

The Cashew Cookbook

Your sure way to healthy living

Nutritious & Delicious Cashew Dishes

13 Everyday Recipes


Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Snacks & Starters

Cashew Meat Pie Cashew-Apple Brochette Mexi-Cashews

Main Course

African Chicken a la Puppet with Attieke Cashew Tatale with Beans Cashew in Palava Sauce with Fish Chicken with Cashew Fried Rice

Desserts

Cashew Nut Homemade Butter / Paste Cashew Pancakes Cashew Éclairs (Choux Pastry) Coconut Cashew Banana Bread

Drinks

Cashew Hot Chocolate Cashew Juice

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Cashew Meat Pie

Servings: 18 - 20

Ingredients

- 2 pounds minced beef
- 500g roasted cashews
- 500g chopped onions
- 500g cabbage chopped
- 🍩 500g carrots
- 🍩 300ml soya sauce
- 🍩 150ml vegetable oil
- 🍩 100ml oyster sauce
- 🦇 1 egg white
- Salt and pepper to taste
- Spring roll pastry sheets


Photo: ACi

Method

- In a saucepan, season minced beef and allow cooking until meat is tender
- In another saucepan, thinly slice all the vegetables and fry with the vegetable oil
- Add the oyster and soya sauce, and salt and pepper to taste
- Crush the roasted cashews into small pieces or use broken cashew kernels to mix with the vegetables
- Place the mixture in 50g portions into the pastry sheet and fold into semi circles. Seal with egg wash
- Fry in hot oil until golden brown, drain on kitchen paper and serve

Serving tip: A vegetarian alternative can be prepared by omitting the minced meat and adding vegetables.

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Cashew-Apple Brochette

Servings: 6

Ingredients

- 6 8 cashew apples
- 2 onions diced
- 2 green peppers
- garlic cloves ground
- 2 tablespoons of cooking oil
- 4 1 beef stock Maggie cube or equivalent
- 4 teaspoonful dry chili powder
- 4 1 teaspoonful black pepper powder
- 🧆 Salt to taste
- 🧆 50g mustard


Photo: ACi

Method

- Peel and cut the cashew apples into large cubic pieces
- Dip in boiled water for 2 minutes, drain and allow to cool
- Prepare marinade using garlic, beef stock, seasoning pepper, salt and mustard
- Add the cashew apples to the marinade
- Put the cashew apple pieces on a barbeque stick with the onion and green pepper pieces. Grill on medium heat
- Add more marinade to the apples whilst turning them on the heat

Serving tip: Serve with salad, lemon-rice or curry-rice

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Mexi-Cashews

Servings: 24

Ingredients

- 🥗 1 egg white
- 🍩 2 ½ cups cashews
- 🍩 1 tablespoonful chili powder
- ½ teaspoonful cayenne powder
- 🖇 2 teaspoonful sugar
- 2 teaspoonful salt
- 🦇 Cooking oil


Photo: ACi

Method

- Preheat the oven to 150 °C
- Line a baking sheet with foil, and grease with oil
- In a bowl, whip the egg white with a few drops of water until frothy
- Add the cashews to the egg white and toss to mix
- Use a slotted spoon to transfer the kernels to a clean large bowl
- Mix the spices together in a bowl and then toss to coat
- Spread the mixture in one layer on the baking sheet
- Bake in oven for about 25 35 minutes until they are crisp and browned
- Transfer the cashews to a surface to cool

Serving tip: Can be served as a snack with cashew apple juice or other fruit juices or as a garnish for other dishes

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


African Chicken à la Puppet with Attiéké

Servings: 4

Ingredients

- 🥗 1 can coconut milk (light)
- 2 chicken breasts (Butterflied)
- 🧆 2 bunch green onion
- 🧆 2 dozen cashews
- Chicken spice (salt free)
- 🍩 Salt/pepper
- 🦇 Attiéké


Photo: ACi

Method

- Put chopped fine green onion into a large pan (no heat yet) with a can of coconut milk, cashews and a few pinches of salt and pepper – mix with already cooked attiéké
- Turn heat high and stir until milk is evaporated to desired thickness
- After butterflying the chicken for thinner strips, cover chicken with oil
- Sprinkle spice on each chicken portion and add a pinch of pepper
- Grill or fry chicken portions over high heat for 2- 3 minutes. (Depending on thickness of course)
- Remove and let chicken sit on large plate
- Cut chicken into bite size pieces and spread evenly over the plate
- Cover the entire chicken with the cooked Attiéké from the still warm pan

Serving tip: Attiéké is an Ivoirian specialty that is made from cassava. African Chicken à la Puppet can also be served with rice dishes such as fried rice and also with vegetable stir fry.

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Cashew Tatale with Beans

Servings: 4

Ingredients

- 4 overripe plantain fingers
- 4 1 full teaspoonful milled pepper
- 4 1 full teaspoonful ground onion
- 🍩 75g hard flour
- 🧆 50g palm oil
- 🍩 50g cashews
- 🍩 Salt to taste


Photo: ACi

Method

- Pound the plantain
- Grind onion and pepper and mix with the pounded plantain
- Add flour and salt to taste
- Add broken chunks of cashews
- Put a little palm oil on fire in a frying pan until hot
- Using a ladle, fetch the plantain mixture into the hot oil in bits and fry
- Keep turning to prevent burning and serve when ready

Serving tip: Tatale can be eaten alone, with vegetable sauce, gravy or with beans and gari or served with roasted cashew at the side.

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Cashew in Palava Sauce with Fish

Servings: 2 - 3

Ingredients

- alm oil or vegetable oil 🖇 🖇
- 2 red chilies (optional)
- 4 1 bouillon cube (shrimp flavored preferably)
- % yound fish (catfish or snapper)
- % ½ pound of frozen chopped spinach
- 🗠 ¼ cup chopped onions
- 4 1 large crushed tomato
- 150g cashews (finely broken)


Photo: ACi

Method

Fish preparation

- 🗆 Cut fish into nuggets
- 🗆 Coat with flour
- 🔈 Deep fry, turn once until golden brown on both sides
- 🔈 Drain on absorbent paper

Kontomire (spinach) Stew preparation

- Heat the oil in a medium pan and fry the onions until golden
- Add crushed tomatoes, chilies, and season with bouillon cube
- Cook for 10 15 minutes on low heat, stirring regularly but not continuously
- Add the prepared fish. Simmer on very low heat, stirring regularly to prevent burning
- Drain any water from defrosted spinach and add the spinach to mixture
- Add the broken cashew kernels and stir
- Cover and simmer on low heat for 10 15 minutes, or until the spinach is soft and cooked
- Stir regularly, taking care not to break up the fish too much.

Serving tip: Serve with rice, yam, plantain or alloco. Fish can be replaced with chicken or with boiled beans for a healthy vegetarian option. Slightly cooked vegetables like carrots and bell peppers can also be added to palava sauce for more color and taste.

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Chicken with Cashew Fried Rice

Servings: 6

Ingredients

- 4 cups cold cooked rice
- a 250g cooked chicken
- 🧆 2 eggs beaten
- 🧆 ½ cup green peas
- 🧠 1 medium onion
- 🍩 3 carrots diced
- Spring onions
- 🍩 Seasoning
- 🍩 Soy sauce (light)
- 🍩 Oyster sauce
- 🦔 Salt
- 🧆 Pepper
- 🦇 Oil


Photo: ACi

50g roasted cashews and chopped or cashew splits/butts/pieces

Method

- Beat the eggs lightly and add a dash of salt and oyster sauce
- Chop the cooked chicken meat and dice the onions, spring onions and carrots
- 🔈 Heat wok and add oil
- When ready pour in the egg mixture and use a fork stir until it becomes scrambled then remove from fire
- Briefly stir fry the onion on high heat, remove and set aside. Do same from the green peas and the carrots
- Turn down the heat to medium, add oil and stir fry the rice
- Add the soy sauce, salt, pepper and oyster sauce
- Add the chicken, onion, green peas, spring onions and eggs and combine thoroughly
- Add roasted and chopped cashews, butts/splits or pieces

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Cashew Nut Homemade Butter / Paste

Servings: 2 cups

Ingredients

- 500g roasted cashews
- 🧆 ½ teaspoon vanilla powder
- 👛 ½ teaspoon salt


Photo: ACi

Method

- Add all ingredients into a food processor bowl and process until nice and smooth (Permit resting periods to prevent damage to the processor, as the cashews are hard)
- Process until nuts release their oils and turn into butter
- Do not add any type of liquid!
- Cashew butter is ready to be used or served

Serving tip: Cashew butter makes a good bread spread or ingredient for sauce or soup. It is also a healthy substitute for dishes that require groundnut paste or peanut butter. Crushed or broken pieces of cashew can be mixed with blended paste for a chewy crunchy cashew butter bread spread.

Store in an airtight containers for better preservation.

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Cashew Pancakes

Servings: 10

Ingredients

- 4 cups of cashew flour
- 쓰 1 teaspoonful baking powder
- ½ teaspoonful ground cinnamon
- 🍩 ¼ teaspoonful salt
- 2 large eggs
- 🦔 ½ cup milk
- 4 tablespoonful cooking oil
- 🧆 2 tablespoonful maple syrup
- 🥗 1 teaspoonful vanilla extract


Method

- Combine cashew flour, baking powder, cinnamon and salt in a mixing bowl
- Use a whisk/ fork to mix well until all clumps are gone
- In another bowl, combine eggs, milk, oil and vanilla
- Whisk until well combined
- Add all wet ingredients to the dry ingredients and mix well
- Grease frying pan with enough oil
- Scoop pancake batter into hot oil and shallow fry until golden brown on both sides
- Serve hot with butter or maple syrup

Serving tip: Serve with caramelized cashews and any kind of fruit on the side

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Cashew Éclairs (Choux Pastry)

Servings: 10 - 15

Ingredients

- 50g flour mixed with cashew flour (Can be obtained by grinding broken cashew pieces into flour)
- 🦔 40g sugar
- 🍩 40g margarine
- 🧆 125ml water
- 🧆 2 eggs
- 🍩 15g chocolate


Method

- Bring the water, sugar and fat to boil in a saucepan
- Remove from heat and add flour and mix in with a wooden spoon
- Return to a moderate heat and stir continuously until the mixture leaves the sides of the pan
- Remove from heat and allow to cool
- Gradually add the beaten eggs and mix well to a dropping consistency. This makes a choux paste
- Place the choux paste into a lightly greased baking sheet (1cm plain tube)
- Pipe into 8cm lengths on the lightly greased baking sheet
- 🔈 Bake in moderately hot oven
- 🔈 Allow to cool
- Slit down one side with a sharp knife
- Fill with sweetened, vanilla-flavored whipped cream using a piping bag and small tube
- Warm the fondant (icing) and finely cut chocolate, allow to melt slowly, adjust the consistency with a little sugar and syrup, if necessary
- Glaze the éclairs by dipping them in the fondant; remove the surplus with the fingers. Allow to set.

Serving tip: Serve with caramelized cashews on the side.

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Coconut-Cashew-Banana Bread

Servings: 36

Ingredients

- 🦇 6 bananas, mashed
- 🍩 3 large eggs
- 🍩 ¾ cup coconut oil
- 🍩 1 ½ cups sugar
- 420ml can light coconut milk
- 3 cups unbleached allpurpose flour
- 3 cups whole-wheat pastry flour
- 4 1 tablespoonful baking powder
- 🦔 1 ½ teaspoonful baking soda
- 🧆 1 ½ teaspoonful salt
- 🍩 ¾ cups roasted and unsalted cashews, optional

Method

- Preheat oven to 325°C
- Spray three loaf pans with non-sticking cooking oil
- In a very large bowl, blend the bananas, coconut oil, eggs, and sugar until smoothed
- Add coconut milk and stir
- Add flours, baking powder, baking soda, and salt
- Fold together until well mixed
- Pour all into the prepared pans
- Chop the cashew kernels and sprinkle over the top of the batter. Press down slightly into the batter.
- Bake the loaves for about 1 hour, or until a tester inserted in the center comes out clean.
- Transfer the pans to a rack and let cool for 10 minutes, then remove the breads from the pans and place on a rack to cool completely.

Serving tip: Wrap each cooled loaf in plastic wrap. Place two wrapped loaves in a freezer bag and freeze to enjoy later.

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Cashew Hot Chocolate

Servings: 2 - 3

Ingredients

- 1 cup roasted cashews
- 📣 ¼ cup cocoa powder
- 3 tablespoonful maple syrup
- 🦇 Pinch of salt
- 🍩 1 cup water


Method

- Blend all ingredients in a blender using about 1 cup of water
- Heat gently on stove until warm
- 🗆 Serve in a mug

Serving tip: Maple syrup can be replaced with honey. Serve with cashew butter sandwich or any other sandwich.

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Cashew Juice

Servings: 4

Ingredients

- 2 3 cashew apples
- 🦔 Pinch of salt
- Pinch of white pepper powder
- Pinch of sugar


Method

- Wash and cut cashew fruits into pieces and put into a blender
- Blend adding a little water at a time until a fine consistency is achieved
- Add the salt, white pepper powder and the sugar
- Strain the juice and pour into a glass
- 🗆 Serve chilled

Serving tip: A fruit juice extractor can be used instead of a blender. Cashew juice contains vitamin c and other important nutrients that children require. Serve with slices of coconut cashew banana bread, cashew meat pie or mexi-cashews as a delicious snack option for children.

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org


Recipe Sources:

http://goodcheapeats.com/2014/04/coconut-cashew-banana-bread/ http://www.ird.org/uploads/cep_cashew_cookbook_english.pdf http://mexican.food.com/recipe/mexi-cashews-98184 http://hockeyism.com/2011/10/guest-recipe-african-chicken-ala-puppet/

Editorial Team:

Mary Adzanyo ComCashew Private Sector Development <u>mary.adzanyo@giz.de</u>

Ann-Christin Berger ComCashew Sector Organisation <u>ann-christin.berger@giz.de</u>

Sylvia Pobee ComCashew Communications Officer sylvia.pobee@giz.de

You can also visit us on our website and social media where you can find more cashew recipes and facts about the nutritional value of cashew nuts and cashew by-products.

www.africancashewinitiative.org

 https://www.facebook.com/competitivecashewinitiative

 https://twitter.com/AfricanCashewIn

 You

http://www.youtube.com/user/AfricanCashewIn/videos

Competitive Cashew initiative

P. O. Box KIA 9698 32, Nortei Ababio Street Airport Residential Area - Accra, GHANA Tel: + 233 302 77 41 62 / + 233 302 77 13 63 email: cashew@giz.de Web: www.comcashew.org

